Overview of GRETINA Status

I-Yang Lee

Conference on Nuclear at the Limits

July 26-30, 2004

Argonne National Laboratory

Outline

- Principle of gamma ray tracking
- Physics opportunities
- Technical challenges
- Status of project

Gamma-ray Detector

Crucial to Nuclear Physics

- Advances in detector technology have resulted in new discoveries.
- Innovations have improved detector performance.
 - Energy resolution
 - Efficiency
 - Peak-to-total ratio
 - Position resolution
 - Directional information
 - Polarization
 - Auxiliary detectors
- Tracking is feasible, will provide new opportunities and meet the challenges of new facilities.

Gammasphere

110 Compton suppressed Ge detectors

Gamma-ray Tracking Concepts

Compton Suppressed Ge

 $N_{det} = 100$ Peak efficiency = 0.1 Efficiency limited

 $N_{det} = 1000 ext{ (summing)}$ Peak efficiency = 0.6 Too many detectors

Gamma Ray Tracking

 $N_{det} = 100$ Peak efficiency = 0.6 Segmentation Pulse shape analysis in segments → 3D position

Tracking of photon interaction points → energy, position

Capabilities of GRETA

- Resolving power: 10⁷ vs. 10⁴
 - Cross sections down to ~1 nb
 - Most exotic nuclei
 - Heavy elements (e.g. ²⁵³, ²⁵⁴No)
 - Drip-line physics
 - High level densities (e.g. chaos)
- Efficiency (high energy)
 (23% vs. 0.5% at E_γ=15 MeV)
 - Shape of GDR
 - Studies of hypernuclei
- Efficiency (slow beams) (50% vs. 8% at $E_{\gamma} = 1.3$ MeV)
 - Fusion evaporation reactions
- Efficiency (fast beams) (50% vs. 0.5% at $E_{\gamma} = 1.3$ MeV)
 - Fast-beam spectroscopy with low rates -> RIA

- Angular resolution (0.2° vs. 8°)
 - N-rich exotic beams
 - Coulomb excitation
 - Fragmentation-beam spectroscopy
 - Halos
 - Evolution of shell structure
 - Transfer reactions
- Count rate per crystal (100 kHz vs. 10 kHz)
 - More efficient use of available beam intensity
- Linear polarization
- Background rejection by direction

Physics opportunities of GRETA

- How does nuclear shell structure and collectivity evolve in exotic n-rich nuclei?
- What is the influence on increasing charge on the dynamics and structure for the heaviest nuclei?
- How do the collective degrees of freedom and shell structure evolve as the excitation energy and angular momentum increases?
- What are the characteristics of the Giant Dipole Resonances built on superdeformed states and loosely bound nuclei?

Mapping wave functions of exotic nuclei

■ What are the spectroscopic factors in the wave function of exotic nuclei?

T. Aumann et al., Phys. Rev. Lett. 84 (2000) 35.

Experiment

- Intermediate-energy nucleon knockout
- Thick secondary targets require γ-ray detection to indicate inelastic scattering

Challenges

- Need γ-ray emission angle for Doppler-shift reconstruction
- Low beam rate (0.1/s)

The gamma-ray tracking advantage

- Efficiency
- Angular resolution
- Extends reach of NSCL CCF and RIA two neutrons further from stability

Properties of the most exotic nuclei

■ What are the properties of the most exotic nuclei?

Experiment

- Beta-decay after implantation
- Bound excited states of daughter
- Clean beta trigger, beta detection >98% efficient Major challenge
- Minute cross section:1 atom/week (fb)

The gamma-ray tracking advantage

- Efficiency
- Background rejection by photon direction

Giant resonances built on excited states

■ What is the angular momentum dependence of the giant resonance width?

Experiment

- Virtual photon scattering
- Tag on low-energy transitions
- Simultaneously detect high-energy γ-rays
 Challenges
- Need γ-ray emission angle for Doppler-shift reconstruction

The gamma-ray tracking advantage

- Efficiency at low and high photon energies
- Angular resolution

J.R. Beene et al., Phys. Rev. C 39 (1989) 1307.

History of y-ray tracking

- 1994 Conceptual design study
- 1995 Duke Town meeting (1996 LRP) first discussion
- 1997 First prototype received and tested
- 1998 Workshop on GRETA physics (LBNL)
- 1999 GRETA advisory committee formed
- 1999 Second prototype received and tested
- 2000 Workshop on GRETA physics (MSU)
- 2000 Proposal for a GRETA module cluster submitted and reviewed, prototype funded 2002
- 2001 National Steering Committee formed
- 2001 Santa Fe meeting (2002 LRP) presentation and discussion
- 2001 Workshop on Digital Electronics in Nuclear Physics (ANL)
- 2001 Workshop on Gamma-ray tracking detectors (Lowell)
- 2002 Gamma Ray Tracking Coordination Committee review
- 2003 Proposal for GRETINA -1/4 of 4π (June)
- 2003 Receive DOE CD0 approval (Aug.)
- 2004 Receive DOE CD1 approval (Feb.)

Major subsystems of GRETINA

Data acquisition

Detector

Computing

Mechanical structure

Liquid nitrogen system

Three-crystal prototype

Building block of GETINA

- Tapered hexagon shape
- Highly segmented $6 \times 6 = 36$
- Close packing of 3 crystals
- 111 channels of signal

TESTS

- Mechanical dimension
- Temperature and LN holding time
- Energy resolution
- Pulse shape : scan
- End-to-end test: source and in-beam

Data acquisition system

Good energy resolution: 2 keV for 1 MeV

High sampling rate: 12bit, 100 MHz

Large processing power: 10 Gflop

Signal digitizer module

Signal decomposition

- Determine energy and position of multiple interactions in multiple segments
- The most Computational intensive task

- Calculate signal in each segment for interactions on a grid
- \rightarrow base signals(10⁶)
- Decompose the composite signal into a linear combination of base signals
- Interpolate to improve position resolution

Tracking of interaction points

- Resolve multiple gamma rays in one event
- Staged approach: Cluster identification and tracking

R&D Accomplishments

Prototyping (2001 – 2004)

- Three-crystal detector module
 - Ordered 9/6/02, received 6/4/2004
- End-to-end data analysis
 - Analyzed both source data and simulated data
 - Measurements agreed with simulation
- In-beam test
 - Demonstrated a position resolution of 2.4 mm (RMS in 3D)
- Signal digitizer
 - 20 Mark II 8-channel modules produced and in-use
- Data acquisition
 - Set up a VME based acquisition system for signal digitizer
 - Developed software for off-line analysis

Mechanical Measurement (CMM)

366 points measured at room and liquid-nitrogen temperatures

Results:

- Deviation from design value = 0.2 mm (RMS)
- Warm cold difference = 0.02 mm (RMS)

In-beam test

Experiment

- LBNL 88" Cyclotron (July 03)
- Prototype II detector
- 82Se + 12C @ 385 MeV
- 90 Zr nuclei (β ~ 8.9%)
- 2055 keV $(10^+ \rightarrow 8^+)$ in 90 Zr
- Detector at 4 cm and 90°
- •Three 8-channels LBNL signal Digitizer modules (24 ch.)

Analysis

- Event building
- Calibration : cross talk
- Signal decomposition
- Doppler correction

In-beam test Results

Sum all segments in layers 3 and 4, except segment E

Doppler Corrected using first hit position determined by signal decomposition

Corrected using center of segment only

No correction

Neutron Damage Effects

- Pulse Shape have been calculated for different λ
- Energy and position resolution have been extracted
- Degradation in E & P resolution depends on hole path
- Energy is corrected for interaction position
- Neutron damage has more effect on energy than on position resolution
- The detectors needs to be annealed before the position resolution will be affected.

$$(\lambda_c)_{\Delta E} \sim 30 \text{ cm}$$

 $(\lambda_c)_{\Delta r} \sim 17 \text{ cm}$

10 keV ~ 1 mm

GRETINA Cost (Jan. 04)

	Item	Cost (M\$)
•	Mechanical	0.91
•	Detector	6.95
•	Electronics	1.52
•	Computer	1.15
•	Assembly	0.18
•	Management	2.22
•	Safety	0.12
	Sub total	13.05
	Contingency	2.85 (22%)
	Escalation	1.10
	Total (TEC)	17.0

Includes overhead Does not include R&D and scientific efforts

GRETINA Schedule (Fiscal Years)

Plan in 2004 - 2005

- Define requirements of subsystems
- Install 120 digitizer channels (15 modules)
- Test 3-crystal detector module
- Study detector design: 4 vs. 3 crystal / cryostat, and warm vs. cold FETs
- Develop trigger/timing module and algorithm
- Develop prototype acquisition system
- Improve signal decomposition and tracking algorithms

Collaborating Institutions

Role defined by MOU's Draft of MOU's received from

- Argonne National Laboratory
 - Trigger system

- Calibration and online monitoring software
- Michigan State University

- Detector testing
- Oak Ridge National Laboratory
 - Liquid nitrogen supply system Oak Ridge National Laboratory
 - Data acquisition
- Washington University
 - Target chamber

Gretina Advisory Committee

- Con Beausang, Yale University
- Doug Cline, University of Rochester
- Thomas Glasmacher, Michigan State University
- C. Kim Lister, Argonne National Laboratory
- Augusto Macchiavelli, Lawrence Berkeley Laboratory
- David Radford(Chair), Oak Ridge National Laboratory
- Mark Riley, Florida State University
- Demetrios Sarantites, Washington University
- Kai Vetter, Lawrence Livermore National Laboratory

http://radware.phy.ornl.gov/greta/news3/

Working Groups

- Physics M. A. Riley
- Detector
 A. O. Macchiavelli
- Electronics D. C. Radford
- Software M. Cromaz
- Auxiliary Detectors D. G. Sarantites

ANL, LANL, LBNL, LLNL, NRL, ORNL FSU, Georgia Tech, MSU, Purdue, U. Mass. Lowell, Rochester, Notre Dame, Vanderbilt, Wash. U., Yale

Working Group Meetings

Detector

- March 19-20, 2004, ORNL

Software

- June 22-23, 2004, LBNL
- Dec. 04, ?

Electronics

- July 24-25, 2004, ANL

Summary

- GRETINA, π array, project has started
- Estimated cost is \$17M
- Completion date is 2010
- Early implementation experiments possible starting 2006
- First step toward a 4π array, GRETA, for RIA